AD-A241 437 ## NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** AN INVESTIGATION INTO THE EFFECTS OF VERMICULITE ON $NO_X$ REDUCTION AND ADDITIVES ON SOOTING AND EXHAUST INFRARED SIGNATURE FROM A GAS TURBINE COMBUSTOR by Kurt Richard Engel September, 1990 Thesis Advisor: David W. Netzer Approved for public release: distribution is unlimited. 91-12563 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. | | | . 1 | <br> | <br> | | | | |------|--|-----|------|------|--|--|--| | | | | | | | | | | | | | | | | | | | SEC. | | | | | | | | | | | | | | | | | | REPORT E | OCUMENTATIO | N PAGE | Form Approved<br>CMB No 0764 0188 | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|----------------------------|---------------------------------------------|----------------------|------------------------------------|--|--| | TA REPORT SECURITY CLASSIFICATION. UNCLASSIFIED | | 10 RESTRICT VE MARKINGS | | | | | | | Za SECURITY CLASS HIGATION AUTHORITY | | | AVA.AB. V OS<br>for public | | | | | | 26 DECLASS FICATION DOWNGRADING SCHEDU | ξ | 4 | tion is unl | | | | | | 4 PERFORMING ORGAN ZATION REPORT NUMBE | F.3 | 5 MON TORING | ÖRGAN:ZATION R | FORT NU | MBFRS | | | | 6a NAME OF PERFORMING ORGANIZATION<br>Namal Fostgraduate School | 66 OFFICE SYMBOL<br>(If applicable)<br>Code AA | 1 | ovitorko organ<br>ostgraduate | | | | | | 6c ADDRESS (City State, and ZIP Code) | | 76 ADDRESS (Cit | y State, and ZIF C | .od€i | | | | | Monterey, California 93943 | <b>-</b> 50.00 | Montere | y, Californ | ia 93 | 943-50ps | | | | 8a NAME OF FUNDING SFUNSOR NO<br>ORGANIZATION | 8b OFFICE SYMBOL<br>(If applicable) | 9 PROCUREMENT | TINSTRUMENT IDI | ENT FICAT | 04.4.744 | | | | 8c ADDRESS (City State and ZIP Code) | | 10 SOUPCE OF F | FBBMUN DARCAD | :, | | | | | | | PEOGRAM<br>ELEMENT NO | PPO,E(*<br>*,⊙ | TASE<br>NUE | ACCESSION NO | | | | 16 SUPPLEMENTARY NOTATION | Over() | 14 DATE OF REPO<br>Septemb | Signature f<br>RY (Year, Month.)<br>Sr 1997 | nom a | Gas Turping FAGE (C.T.) | | | | The views expressed in thi the official policy or posite cose coses. File Group sub-Group | 18 SUBJECT TERMS (6<br>NO <sub>x</sub> Control | Continue on reversi | e <i>if n</i> ecessar, and<br>ne Jombusto | lidentify.<br>12: Ga | by block number)<br>s Turbine Fuel | | | | An experimental investigation was conducted to determine the feasability of using catalytic reduction of NO <sub>X</sub> emissions from a typical jet engine combustor in the test cell environment. A modified T-63 combustor in combination with an instrumented 21 foot augmentation tube containing a vermiculite catalyst was used. Several methods for containing the vermiculite were attempted. Both vermiculite and vermiculite which had been coated with thiourea were used. Up to 19% reduction in NO <sub>X</sub> concentrations was obtained using the vermiculite coated with thiourea, however the pressure loss across the catalyst bed was measured to be 36 in. HgO. The techniques used proved ineffective and unacceptable for gas turbine engine test cell applications. Test, were conducted using both Wynn's 15/590 and Catane TM (ferrocene) fuel supplements in order to determine their effectiveness for soot reduction and whether or not the exhaust plume could be changed. For the test | | | | | | | | | NCLASSIFED INLIMITED ■ SAME AS R NA TIAME OF RELEASE FOLD IN A NA TIAME OF RELEASE FOR THE AS R THE AS R NA TIAME OF THE AS R NA TIAME OF THE AS R NA TIAME OF THE AS R N | | 2314 TE EDWAREY | | | | | | | Frof. David W. Notzer | | (40s) c.4c | 7980 | 1 | de AANt | | | SECT RITH GLASS FIGHTION OF THIS PAIN. (19) Continued: conditions utilizied, the Wynn's additive was not effective in reducing the opacity of the exhaust plume nor for reducing the exhaust plume temperature. The Catane TM reduced the opacity by 6.2%, but had no significant effect on the plume IR signature. Approved for public release; distribution is unlimited. An Investigation Into the Effects of Vermiculite on $\mathrm{NO}_{\mathbf{x}}$ Reduction and Additives on Socting and Exhaust Infrared Signature from a Gas Turbine Combustor hv Kurt R. Engel Lieutenant Commander, United States Navy B.S., U.S. Merchant Marine Academy Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN Aeronautical Engineering from the NAVAL POSTGRADUATE SCHOOL September 1990 Author: Kurt R. Engel Approved by: D.W. Netzer, Thesis Advisor raymond PShaeone R.P. Shreeve, Second Reader E.R. Wood, Chairman Department of Aeronautics and Astronautics #### ABSTRACT An experimental investigation was conducted to determine the feasibility of using catalytic reduction of NO, emissions from a typical jet engine combustor in the test cell environment. A modified T-63 combustor in combination with an instrumented 21 foot augmentation tube containing a vermiculite catalyst was used. Several methods for containing the vermiculite were attempted. Both vermiculite and vermiculite which had been coated with thiourea were used. Up to 19% reduction in NO, concentrations was obtained using the vermiculite coated with thiourea, however the pressure loss across the catalyst bed was measured to be 36 in. $H_1\text{O}$ . The techniques used proved ineffective and unacceptable for gas turbine engine test cell applications. Tests were conducted using both Wynn's W-15\590 and Catane TM (ferrocene) fuel supplements in order to determine their effectiveness for scot reduction and whether or not the exhaust plume could be changed. For the test conditions utilized, the Wynn's additive was not effective in reducing the opacity of the exhaust plume, nor for reducing the exhaust plume temperature. The Catane TM reduced the opacity by 6.2%, but also had no significant effect on the plume IR signature. #### TABLE OF CONTENTS | . 1 | IN | TRODUCTION | 1 | |-----------------|-------|------------------------------------------------|----| | II. | E | EXPERIMENTAL APPARATUS | 7 | | | A. | COMBUSTOR | 7 | | | В. | AIR SUPPLY | 8 | | | С. | FUEL SUPPLY | 10 | | | Ð. | TEMPERATURE AND PRESSURE RECORDING | 11 | | | E. | AUGMENTOR TUBE | 12 | | | F. | OPTICS | 15 | | | G. | INFRARED MEASUREMENT EQUIPMENT | 16 | | | H. | GAS ANALYSIS EQUIPMENT | 18 | | | | 1. Model 900 Heated Sample Gas Dilution Unit . | 18 | | | | 2. Model 10AR NO/NCX Analyzer | 18 | | | | 3. Model 48 CO Analyzer | 20 | | | Ŧ. | CONTROL ROOM | 20 | | | J. | DATA COLLECTION | 23 | | III | . E | EXPERIMENTAL PROCEDURE | 22 | | | A. | NO <sub>x</sub> REDUCTION STUDIES | 22 | | | В. | ADDITIVE STUDIES | 24 | | <del></del> - 7 | इ.स.इ | SULTS AND DISCUSSION | 27 | | | ā. | $N\mathbb{G}^{\mathbf{x}}$ | RED | DUC | TIO | N : | STU | JD I | IES | 5 | | | | | | | • | • | • | | | | • | 21. | |-------|---------|----------------------------|------|------|-----|-----|-----|------|-----|-------------|-----|-----|-----|---|---|---|---|---|---|---|---|---|---|-----| | | F. | ADD | ITI | VE | STI | ים! | ES | | - | | • | • | • | | | | | | | | | | | 23 | | | | 1. | Plu | me | Op. | ac: | ity | 7 | | | | | | | • | | | • | | • | • | | | 30 | | | | 2. | Bur | n∈ | r E | ff: | ici | er | JC? | , | | | • | | • | • | | | | • | • | | | 30 | | | | 3. | Inf | ra. | red | S | igr | nat | ur | :e | St | uc | ii∈ | S | | | | • | | • | | | • | 31 | | | | | | | | | | | | | | | | | | | | | | | | | | | | V. | CON | CLUS | SION | IS . | AND | RI | ECC | MMC | (EN | ND <i>F</i> | \TI | (0) | IS | | • | • | • | ٠ | ٠ | • | ٠ | • | • | 41 | | | Α. | хСИ | REI | )UC | TIO | N | • | • | • | | • | | | • | • | • | • | • | • | • | | • | • | 41 | | | E. | ADD | ITI | VE | STU | DI | ES | | | • | • | • | • | | • | | • | • | | • | • | ٠ | • | 41 | | | | | | | | | | | | | | | | | | | | | | | | | | | | APPI | ENDI | X A | • | • | | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | 43 | | | | | | | | | | | | | | | | | | | | | | | | | | | | APPI | ICNE | ХБ | • | • | | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 57 | | | | | | | | | | | | | | | | | | | | | | | | | | | | APPE | ENDI | хС | • | • | • • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | Ē | 61 | | APPI | - k + + | vr | | | | | | | | | | | | | | | | | | | | | | 63 | | AFF I | こい・レ エ | X D | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ب ب | | APPE | ann i | Y F | | | | | | | | | | | | | | | | | | | | | | € 4 | | ALL L | 7665 7 | Λ <u></u> | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | С. | | LIST | r of | REE | FERE | inc: | ES | | | | | | | | | | | | | | | | | | • | 65 | | | | | | | - | - | • | • | | | | | | | | | | | | | | | | | | INI | ΓIAL | DIS | STRI | BU' | TIO | N I | LIS | ST | | | • | | | | • | • | | | | | • | | | 67 | #### LIST OF TABLES | I. | T-63 OPERATING SPECIFICATIONS | 8 | |------|-----------------------------------|----| | II. | PROPERTIES OF FUELS | 10 | | III. | DATA ACQUISITION CHANNEL KEY | 11 | | IV. | NO <sub>x</sub> REDUCTION SUMMARY | 27 | | V. | EFFICIENCY RESULTS | 31 | | ţ, | SUMMARY OF IR RESULTS | 38 | #### LIST OF FIGURES | Figure 1 Emissions Characteristics of Gas Turbine | | |----------------------------------------------------------|------| | Engines | 2 | | Figure 2 Schematic of Air and Fuel Supply [Ref. 3] | Ş | | Figure 3 Photograph of Augmentor Tube | 13 | | Figure 4 Schematic of Augmentor Tube and | | | Instrumentation | <br> | | Figure 5 Determination of Augmentation Ratio | 1.5 | | Figure 6 Photograph of Pitot-Static Traverse | 16 | | Figure 7 Photograph of IR Scanner | 17 | | Figure 8 Schematic of Sample Gas Flow | 19 | | Figure 9 Photograph of Grades A-6 and Coarse Vermiculite | | | and Perlite | 25 | | Figure 10 Photograph of Laser and IR Measurement | | | Editionan | 2 € | | Figure 11 Plume w/o Catane | 33 | | Figure 12 Plume with Catane TM | 34 | | Figure 13 Plume w/o 15/590 | 3 5 | | Figure 14 Plume with 15/590 | 36 | #### NOMENCLATURE AF Augmentation Ratio cr Centimeters 01 Carbon monoxide Carbon diomide Centistokes cSt CH. Methane I Diameter DATU Data acquisition and control unit EFA Environmental Protection Agency f Fuel to air ratio F Fairenheit GRM Gallons bey moute HI Hewlett-Back ad IFF Initial boiling point m. Mass flow rate mV Milliverts NADEF Naval Aviation Depot NO Nitric oxide NO, Nitrogen oxides NO. Nitrous oxide NPC Naval Postgraduate School N Nitrogen Ozona p Pressure ppm Parts per million psi Pounds per square incl. B Rankine 20PM Standard oubic fout per hour 3 The Selective Catalytic Reduction St. Sulfur oxides T Temperature The Unburned hydrocarbons Welcoity Subscripts/Superscripts F.11 augua - Upstream of datalyst in augmentor tube avg - Average value across tube k; Ey; and Gombustar ext Upstream of quench air in contustor exi Downstream of quench air in compusion t Stagnation or total \* Nozzle threat conditions #### ACKNOWLEDGEMENTS Assistation and Astronautics for turning out quality with the from my resp. scratches on paper. I especially will the thickey, Don Harvey, John Moulton and Harry Commission A special thanks to my advisor, Professor Lave Netuer, "who always knew." ison but not least, I want to thank my wife, Celia, who never had a doubt. #### I. INTRODUCTION Combustion-generated pollution of the environment from the operation of gas turbine engines comes in many forms. The large volumes of noxious gases and particulates generated by thousands of gas turbine engines worldwide can upset the environment if controls are not instituted. The major sources of air pollution are listed below [Ref.1]: - Soot or smoke from the carbon in the fuel that was unable to fully burn in the combuster. - Unburned hydrocarbons (UHC) from incomplete combustion. - Oxides of nitrogen (NO,), a majority of which comes from nitrogen in the atmosphere in the presence of oxygen at high temperatures. - Carbon monoxide (CO) resulting from incomplete combustion. - Cwides of sulfur $(SO_x)$ which come almost entirely from sulfur present in the fuel. Soct or smoke is the most obvious pollutant and much effort has been made to control concentration and particulate size. CO and UHC levels are controlled when the engine is operated efficiently near stoichiometric limits. Unfortunately, as can be seen from Figure 1, this is also where the levels of smoke and $NO_{\star}$ increase [Ref.1]. Sulfur exides are particularly damaging, not only to the environment but also to the engine. $SO_{\mathbf{x}}$ combines in the atmosphere to form sulfuric acid which is damaging to the environment and to internal engine parts. However, it is possible to remove the sulfur in the refining process and MILSPEC's require less than 0.1 % sulfur by mass in jet fuel to control the effects of sulfur. Because of these efforts $SO_{\mathbf{x}}$ pollution from gas turbines is minimal. Scot size and concentration has been studied extensively at the Naval Postgraduate School (Refs. 2 and 3) and by Cashdollar (Ref. 4). The Environmental Frotection Agency has written goals for commercial engine manufacturers concerning emissions and these goals have been generally met. Figure 1 Emissions Characteristics of Gas Turbine Engines Military engines are exempt from these requirements—when operated on an aircraft. However, it has been determined that engines operated in a test cell are subject to the emissions regulations applicable to a stationary gas turbine power plant. A typical Naval Aviation Depot (NADEP) runs an engine for five to six hours before it is approved for use in an aircraft. In Northern California, the Bay Area Air Quality Management District closely monitors emissions from fixed sources in its jurisdiction. NO<sub>x</sub> emissions are limited to 150 lbs/day for existing sources and new sources are limited to 10 ppm. Sooting limits are any concentration exceeding one on the Fingleman scale for greater than 30 minutes. There is a wide variety of additives available on the market. At this time the U.S. Navy at NADEP Alameda uses Cerium Hex Cem soot supressing additive when testing the T-56 engine. At the United Airlines test cells at San Francisco International Airport, DTG-2, a barium based chemical, is used to control the sooting of turbojet engines. These metal based additives are usually effective in controlling the soot but there are draw backs: - They tend to form deposits in the engines, consequently their use is time limited. - They are aggressive chemicals that can cause damage to the seals in the engine. - Some additives (in particular barium and manganese based) are toxic and may have long term effects worse than the soot itself. [Ref. 1 and 5] For these reasons it is hoped that an inexpensive additive can be found that does not contain metal and will reduce sooting. Wynn's W-15/590 claims to be one such product. In addition to soot reduction, the additives can increase the combustion efficiency in some types of engines. The effects of these additives on the exhaust IR signature is unknown. $NO_x$ is produced to a certain extent in all combustion that reaches at least 3200 R. It is largely independent of the fuel and solely dependent on the flame temperature in the primary zone. The production is by the following reactions at a very fast rate [Ref. 6]: $$O + N_2 = NO + O$$ and $$N + O_2 = NO + O$$ The source of the nitrogen is the atmosphere and can not be controlled. Therefore, the only way to reduce the $NC_{\star}$ is to change the combustion temperature with staged burning or water injection [Ref. 6], or treat the entire exhaust flow with a scrubber or absorber system [Ref. 7]. A scrubber system would not be the best choice for a treatment system because of the complexity of required plumbing. It was discovered in a U.S. Air Force—funded study that in laboratory conditions it is possible to remove up to 96% of the $NO_x$ from a combustion stream using the catalytic and adsorbing properties of vermiculite [Ref. 8]. Vermiculite is an inexpensive silicate with the formula $Mg_3Si_4O_{10}(OH)_2$ \* $xH_2O$ . It is related to mica and talc and has the unique property of expanding upon heating up to 30 times original volume. It is non-toxic and frequently used in potting soil and as an insulator in the building industry [Ref. 9]. Its catalytic propertie are not well understood. Catalytic reduction of $NO_x$ is a much studied problem in industry. Typically commercial Selective Catalyst Reduction (SCR) beds are constructed of precious metals or natural and manmade zeolites. Mobil Oil Corp. makes one such catalyst ZSM-5 [Ref. 10]. These SCR's require ammonia injection in the ratio of one-to-one on a molal basis with $NO_x$ . When combined with combustion chamber water injection these SCR beds are able to achieve 85% reduction in exhaust flow $NO_x$ concentration. While this installation works well for steady state commercial operations, it is not believed the precise control of ammonia injection would be possible with the rapid throttle movements necessary in engine test. If too little ammonia is injected the $NO_x$ is not reduced and if too much ammonia is injected it passes through the SCR unused and is called "slip". In addition, the efficiency of the reduction of $NO_x$ with ammonia in a SCR is very temperature dependent. Typically the SCR bed must be maintained at a constant 700 deg. F. The following goals were set as achievable within the time available for the present investigation: - Acquire vermiculite catalyst and chemicals that seemed likely to produce the best results in typical engine test cells. - Redesign the catalyst containment to eliminate the large pressure drop associated with the existing design. - Measure the effectiveness of various catalyst bed depths and chemical coatings on reduction of $NO_{\mathbf{x}}$ and CO. - Compare the effectiveness of Wynn's W-15/590 additive to Catane TM (ferrocene) for soot emission reduction. - Evaluate the effects of W-15/590 and Catane TM (ferrocene) on the exhaust plume thermal distribution. #### II. EXPERIMENTAL APPARATUS #### A. COMBUSTOR The production of combustion gases was accomplished using an Allison T-63-A-5A gas turbine combustion chamber as modified by Grafton [Ref. 11]. The modifications included the addition of a quench manifold to simulate the temperature drop resulting from work extraction of the gas producer turbine and the power turbine. In contrast to Behrens [kef. 12] investigation, during the $NO_{\rm x}$ portion of this research the quench was not used. This was done to prolong the high temperatures of the primary zone and boost the production of $NO_{\rm x}$ . The quench was used in the soot studies to help quench the soot formed, and prevent its combustion. The quench air was supplied from the main air line through a sonic choke ( $D_{\rm rg}$ = 0.242 in.) sized to provide 0.5 lbm/sec flow with a minimum pressure of 475 psi from the main air line. Prior to initial runs all connections were checked for security, and filters and ignitors were cleaned. Optical windows were cleaned prior to each run. A gas bottle of nitrogen was connected to a portion of the existing purge piping to flow across the windows and ensure they did not obscure with soot. Table I is a list of operating parameters for the T-63 at sea level standard conditions. TABLE I T-63 OPERATING SPECIFICATIONS [Ref. 13] | Rating | f | M <sub>air</sub> | m <sub>fuel</sub> | T. | |----------|-------|------------------|-------------------|-------| | | | lb/s∈c | lb/sec | deg F | | Takeoff | 0.019 | 3.17 | 0.061 | 1380 | | Military | 0.017 | 3.04 | 0.053 | 1280 | | 90% | 0.017 | 2.95 | 0.049 | 1226 | | 75% | 0.015 | 2.82 | 0.043 | 1148 | Note: compressor pressure ratio= 6.25, Pc=92 psi, engine length= 40.4 in, width= 19.0 in, weight= 138.7 lrs. height= 22.5 in. Military power limited to 30 min. #### B. AIR SUPPLY Compressed air to run the combustion chamber was supplied by a bank of air tanks pressurized to 3000 PSI (Figure 2). These tanks were filled between runs by compressors with an air dryer. The air supply could operate the T-63 combustor at the Military power level for approximately 7 minutes. A pneumatically powered, dome loaded pressure regulator was operated from the control room to regulate the air pressure through the sonic chokes. The temperatures and pressures were read by the HP computer system and used to Figure 2 Schematic of Air and Fuel Supply [Ref. 3] compute the air mass flow rate. #### C. FUEL SUPPLY Metered fuel was supplied to the combustion chamber through the fuel atomizer in the top of the chamber (Figure 2). The 20 gallor fuel tank was pressurized with nitrogen and the flow rate was controlled using a throttle valve in the control room. The turbine flowmeter signal, in gallons per minute (GPM), was read in the control room at a digital display and also recorded by the data acquisition system. The properties of the fuels employed are listed in Table II. The fuel additives were injected into the fuel line in a mixing chamber at the specified concentration via two Eldex additive pumps. These pumps were operated from the control room and allowed isolation of the effects of the additive. TABLE II PROPERTIES OF FUELS [Ref. 3] | Properties of Fuel | NAPC 3 | NAPC 4 | |---------------------------------|--------|--------| | API Gravity @ 15 deg C | 41.3 | 41.6 | | Distillation IBP deg C | 171 | 180 | | Temperature recovered 10% deg C | 192 | 202 | | Temperature recovered 20% deg C | 203 | 210 | | Temperature recovered 50% deg C | 227 | 228 | | Temperature recovered 90% deg C | 261 | 264 | | End Point deg C | 276 | 282 | | Residue ml | 1.4 | 1.4 | | Loss ml | 0.1 | 0.5 | | Composition Aromatics vol%, max | 22.8 | 18.6 | | Properties of Fuel | NAPC 3 | NAPC 4 | |------------------------------|--------|--------| | Olefins vol% | 0.75 | 0.79 | | Hydrogen content wt? | 13.66 | 13.82 | | Smoke Point mm | 20.0 | 21.0 | | Aniline-Gravity Prod. | 5811 | 6140 | | Freeze Point | -34.0 | -34.5 | | Temperature @ 12 cSt deg C | -35.€ | -31.7 | | Viscosity @ 37.8 deg C - cSt | 1.62 | 1.74 | #### D. TEMPERATURE AND PRESSURE RECORDING Nine thermocouples and four pressure transducers were read by the Hewlett-Packard (HP) 3054A Lata Acquisition/Control Unit (DACU). The computer read the data and made calculations for output during hot runs. All thermocouples were Chromel-Alumel (Type E) and the computer was programmed to convert analog readings to temperatures for printout. Table III provides the acquisition channel numbers and parameters measured: TABLE III DATA ACQUISITION CHANNEL KEY | Parameter | DACU<br>Chan<br>No. | |-------------------------------------|---------------------| | P <sub>a</sub> main air pressure | 24 | | P. combustion chamber pressure | 23 | | P., heater fuel pressure | 22 | | P. heater make up oxygen | 21 | | T <sub>a</sub> main air temperature | 60 | | Parameter | DACU<br>Chan<br>No. | |-------------------------------------------------------------|---------------------| | T <sub>cir</sub> combustor air inlet | 61 | | $ extsf{T}_{ extsf{ext}}$ combustor exhaust upstream quench | €2 | | $T_{ext}$ combustor exhaust downstream querich | 63 | | T, heater make-up cxyden | 64 | | T., heater fuel temperature | 65 | | T <sub>augun</sub> augmentor temp upstream | 66 | | T <sub>algot</sub> augmentor temp downstream | 67 | | $T_{ m aux20}$ augmentor temp downstream | €8 | #### E. AUGMENTOR TUBE The steel augmentor tube as described by Behrens [Ref. 12] was used for preliminary runs. It was then modified to the configuration shown in Figures 3 and 4. The vertical portion of the augmentor tube was divided with stainless steel mesh into different bed screen spacings and partially filled with vermiculite. This method was chosen to eliminate to the maximum extent possible the pressure loss due to the vermiculite in the exhaust flow. The catalyst basket used by Behrens [Ref. 12] was split in half and formed the top and bottom of a variable distance fluidized bed in the exhaust flow for the vermiculite. Inside the augmentor tube a deflector plate was installed at 45 deg. at the tube bend to help turn the flow. The deflector plate was sized so that it did not restrict the tube cross section. Figure 3 Photograph of Augmentor Tube A blocking plate was attached to the front of the augmenter tube. The opening of the plate could be adjusted to regulate the amount of augmentation air entrained with the engine exhaunt, and thereby change the augmentation ratio (Figure 5). In these experiments the five inch diameter opening was not varied. Determination of the total mass flow chrough the augmenter tube was made by measuring the velocity profile and gas temperature. A motor driven traversing pitot-static system (Figure 6) was mounted 24 inches upstream of the turning haffle. A slant tul manometer was used to record F.-F agreed the tube diameter. rigule 4 with males, or Augmented Flund and instrumentables Figure 5 Determination of Augmentation Ratio #### F. OPTICS The transmittance measurements were made with a single laser through the combustion chamber to a photodiode target. Transmittance was measured at several locations through the exhaust stream. It was decided to use the forward most optical ports with purge tubing in the aft combustor can since it offered the most observable transmittance measurements. The diode output signal was amplified and recorded on a strip chart recorder in the control room. The source was a 0.6328 micron helium-neon laser operating at 8mW. A 50% narrow band pass filter was used to reduce the adverse effects of ambient light. Figure 6 Photograph of Pitot-Static Traverse #### G. INFRARED MEASUREMENT EQUIPMENT Infrared measurements of the gas temperatures were made using an Agema real time thermal imaging system. The scanner was equipped with a 20 deg field of view lens and three filter settings for use in different thermal ranges (Figure 7). The surface of the object was scanned 25 times per second, producing a TV-like image. The detector was thermoelectrically cooled and a built-in black body source provided a reference for self calibration. The scanner operated in the short wavelength band (SWR) of the middle IR spectrum between two and 5.6 microns wavelength. The picture produced had 280 lines per frame with 100 elements/line. Temperature accuracy was better than $\pm$ 2° C. The Noise Equivalent Temperature Difference was 0.1° C at 30° C. Figure 7 Photograph of IR Scanner Scanner images were processed by a dedicated Compaq 286 FC with CATS E software and hardware. The software gave the standard 40 Mb hard disk the capability to store 930 IR images. These images could be either single shots, rapid sequences or integrations over a period of time. The software offered many features for post run analysis. These included: subtraction of one image from another, magnification, relief, and an auto scaling feature. Complicated keystroke sequences could be stored in macro programs to be run during the short test runs. Correct temperature display required knowledge of the emissivity of the object viewed. The CATS E software offered calculation of the emissivity of complex emissivity distribution scenes. #### H. GAS ANALYSIS EQUIPMENT Gas samples were taken both upstream and downstream of the catalyst to determine its effectiveness. The upstream sample was taken from the color of the augmentor tube eight inches downstream from the opening. This location precluded any ambient air from diluting the sample. The downstream sample location was taken 12 inches above the top catalyst screen. A three-way solenoid valve operated from the control room allowed choice of sample location. The sample line heater mentioned in Behrens [Ref. 12] malfunctioned $\alpha$ ing early runs. It was determined by testing that the NO<sub>x</sub> readings were not affected. #### 1. Model 900 Heated Sample Gas Dilution Unit Sample gas was drawn by vacuum pumps into the Thermo Environmental Model 900 at 1.3 SCFH, and mixed with dilution air at a 2 1 ratio. The sample was heated and filtered and then sent to the Model 10AR and Model 48 [Ref. 14]. Figure 8 is a schematic for the sample flow path. #### 2. Model 10AR NO/NOX Analyzer The conditioned and diluted sample was fed through teflon tubing to the Thermo Environmental Model 10AR $NO/NO_x$ Gas Analyzer. The Model 10AR was capable of continuous Figure 8 Schematic of Sample Gas Flow readings of nitric oxide (NO) or a mix of oxides of nitrogen (NO + NO $_{\rm x}$ or NO $_{\rm x}$ ). The analyzer read in ranges from 2.5 to 10,000 parts-per-million (ppm) and had a sensitivity of .1 ppm. All readings were corrected for the dilution ratio to get the true raw sample concentration. The operating principle for this analyzer is the chemiluminescent reaction of NO and ozone $(O_3)$ , namely $$NO + O_3 = NO_2 + O_2$$ The analyzer first converted all the sample gas $NO_x$ to NO through a thermal $NO_2$ -to-NO converter. Then the analyzer mixed the NO with ozone from an internal generator. The resulting chemiluminescence was measured on a photomultiplier (PM) and was read on the dial. The output of the PM was linearly proportional to the NO concentration [Ref. 15]. #### 3. Model 48 CO Analyzer A portion of the output from the Model 900 went to the Model 48 CO Analyzer. This analysis was made using non-dispersive infrared absorption techniques. While the output was non-linear, it was linearized using stored calibration curves from computer memory [Ref. 16]. The analyzer was accurate to 0.1 ppm and read from 0.1 to 1000 ppm. Like the Model 10AR, readings were multiplied by 20, the dilution ratio, to get the raw sample concentration. #### I. CONTROL ROOM The control room was located adjacent to the test cell with the T-63 combustor and had two windows for viewing the tests. All controls for operating the fuel, air, additive pumps, and gas sampling equipment were located there. The only changes made since Behrens investigation [Ref. 12] was moving all calibration and zero gases outside the control room and plumbing them to the analyzers. #### J. DATA COLLECTION Data acquisition and reduction was accomplished by the Hewlett-Packard HP-3054A automatic data acquisition/control system located in the control room. The test data was controlled by a program (Appendix A) written in HP Basic 5.1. The program was stored on the hard disk and included subroutines for calibration of transducers, set up of gas flows, and reduction of hot run data. Transmittance data and gas concentrations were taken directly from the strip chart recorder and analyzers respectively. #### III. EXPERIMENTAL PROCEDURE Calibration of all equipment was standard operating procedure before all data runs. A checklist (Appendix B) was used to ensure no critical items were forgotten. Appendix C was developed to ensure the gas analyzers were reading accurately. #### A. NOx REDUCTION STUDIES For $NO_x$ studies, the gas analyzers were calibrated with zero and span gases in accordance with References 14-16. The Model 10AR required a zero gas of less than 0.1 ppm $NO_x$ and a span gas with 220 ppm NO in nitrogen. The Model 48 was calibrated with a zero gas containing less than 0.1 ppm CO and a span gas with 104 ppm CO in air. Since both analyzers received sample air which had been filtered and diluted at a 20:1 ratio, the meter reading required a factor of 20 to get the raw sample concentration in ppm. The program "T63NOX" (Appendix A) was written in HP BASIC and used to collect data. It contained a calibration routine which was used prior to data runs to calibrate the pressure transducers. With known pressures on the transducers, new calibration constants were calculated and entered into the program for data reduction. The augmentor tube velocities were calculated using a Kiel probe measurement of total pressure and a wall port measurement, at the same station. A slant tube manometer read the difference. A built-in level was used to assure accurate readings to within 0.01 inches of $\rm H_2O$ . Probe position was measured with a linear variable differential transformer (LVDT) and output to a strip chart recorder in the control room. Catalyst bed pressure loss was measured with a U-tube manometer filled with dyed water. To allow safe remote readings, a video camera relayed both manometer readings to a monitor in the control room. After completing the run checklist (Appendix B), gas analyzer checklist (Appendix C), and all equipment was set for a run, the combustor was ignited. The combustor was operated in accordance with Table I at fuel to air ratios of f=0.017-0.019. Once a steady operating condition was reached, the data acquisition program was activated and the conditions were not changed for the duration of the run. The Kiel probe was traversed across the augmenter tube and the pressure readings recorded. Run times were usually five to six minutes. The gas sampling was started upstream of the bed and lasted long enough for the $NO_{\rm x}$ and CO concentrations to stabilize. This typically took two or three minutes. The downstream sample was then taken for the balance of the run. When the concentrations stabilized, the readings were taken. It was desired to conduct several runs using vermiculite coated with different chemicals which had been successful for Nelson [Reference 8]. The coating process for the vermiculite involved wetting the vermiculite with water and then mixing in thiourea. The thiourea was mixed 20% by weight. After thorough mixing, the vermiculite was spread in pans and baked overnight at 120° C. Vermiculite is available in several grades. A-6 (extra coarse) is the largest with an average size of 3/8 in. Coarse averages 1/4 in (Figure 9). A method to reduce pressure loss of the bed discovered by Behrens, was to use larger size catalyst. While it had been reported [Reference 8] that A-6 grade was not as effective at NO<sub>x</sub> reduction as the coarse grade, it was felt that the larger size would offer the least pressure loss. A-6 grade was the largest grade available and is more difficult to acquire. Extra coarse perlite (sodium-potassium-aluminum-silicate), as evaluated by Behrens, was unavailable. ## B. ADDITIVE STUDIES During the additive studies, prior to each run the Eldex additive pumping rates were set against a back pressure of 100 psi to simulate the fuel pressure in the line in the mixing chamber. The pumping rates for the pumps were measured using a graduated cylinder over a known time. As a final check of additive pump rate, the level of the reservoirs were measured before and after each run and the rate was calculated from the time of pump operation. The additive pumps were controlled from the control room. Figure 9 Photograph of Grades A-6 and Coarse Vermiculite and Perlite The laser was used to measure—changes in transmittance during the additive studies. It was securely mounted and aimed through the forward window in the aft combustor can at the photodiode target (Figure 10). The alignment of the photodiode was adjusted for maximum power out and read on a strip chart in the central room. Prior to setting air flow rates or engine operation the window purge was turned on to prevent and loose sect from lodging on the windows. Figure 10 Photograph of Laser and IR Measurement Equipment To measure the effects of the additives on the thermal signature of the 1-63, the IP scanner was positioned in the test cell and aimed at the exhaust plume. For these runs the augmentor tube was relied back out of the way to allow the plume to fully develop. The CATS-E software with the IR system was programmed to average ten images three times during each run condition. At the same time the HF DACH was run with an abridged version of "TE3NOX" to record $P_{\rm ext}$ , and $T_{\rm ext}$ . Appendix E was used for guidance during the short run period. ## IV. RESULTS AND DISCUSSION # A. NO REDUCTION STUDIES Shown in Table II is a synopsis of the $\rm NO_x$ reduction runs using vermiculite. Appendix D contains the computer output for each data run. NAPC 4 was used for all runs. TABLE IV NO. REDUCTION SUMMARY | <del></del> | <del></del> | · · · · · · · · · · · · · · · · · · · | <u> </u> | |------------------------------------|---------------------------------------------|-----------------------------------------|------------------------------------------------------| | Parameter | Run 1 | Run 2 | Run 3 | | catalyst<br>used | Vermiculite A-6 coated with 20% wt thiourea | Vermiculite coated with 20% wt thiourea | Plain<br>vermiculite<br>50-50 mim A-<br>6 and coarse | | bed depth (in.) | 6 | 6 | 16 | | bed screen spacing (in.) | 16 | 18 | 4.1 | | space<br>velocity | 185,760 hr <sup>-:</sup> | 95,000 hr <sup>-:</sup> | 43,000 hr <sup>-1</sup> | | m,<br>(lbm/sec) | 2.29 | 2.21 | 2.19 | | f | 0.019 | 0.018 | 0.019 | | V <sub>avg</sub><br>(ft/sec) | 25.7 | 13.2 | 15.8 | | press. loss (in. H <sub>2</sub> O) | 34 | 36 | 32 | | AR | 0.5 | no AR, mass<br>lost | no AR, mass<br>lost | | T <sub>augu</sub><br>(deg. R) | 904 | 991 | 998 | | T.x:<br>(deg. R) | 1685 | 1700 | 1731 | | Parameter | Run 1 | Run 2 | Run 3 | |----------------------------------|---------|----------|----------| | CO (ppm)<br>up/down | 832/470 | 1340/920 | 1117/856 | | NO <sub>x</sub> (ppm)<br>up/down | 17/14 | 52/42 | 38/34 | | NO <sub>x</sub> 8<br>reduction | 17.6% | 19% | 11% | Notes: Run 1-Screen failed during run. Nox reduction not sustained. Runs 2 & 3-Augmentation less than 0. Mass flow lost out the front of the tube. There were three major problems with the uck of vermiculite in the test cell for $NO_{\mathbf{x}}$ reduction: - $^{\bullet}$ It did not reduce the NO $_{x}$ enough in the present installation to make it practicable. - The flow resistance as presently configured was 3% in H $_{\odot}^{*}$ and far in excess of that permitted in a test cell. - The cost of the chemical for adding ammonia (thiourea) is probably too expensive for economic use. In the USAF funded study [Ref. 8] the space velocities (defined as bed volumes/unit time) ranged from 5,000 to 60,000 hr $^{-1}$ . This gave the NO<sub>x</sub> molecules a much longer time to react on the vermiculite. It would be possible to reduce the space velocity, but it would require extensive modifications to existing test cells. The pressure loss through the bed is possibly the most important problem. Engines in the test cell are very sensitive to back pressure, and a resistance of as little and two in. $H_2{\text{O}}$ can invalidate the test results. When the space velocity is reduced, the pressure loss will be reduced a certain extent, however, not entirely. The rough shaped vermiculite tends to become packed and block the flow for any bed thickness. In order to achieve the high reductions obtained in other studies it is necessary to coat the vermiculite with a chemical containing ammonia. The cost of the thiourea (which has given up to $98\%~NO_x$ reduction) is quite high when purchased in the quantities needed for a test cell. A 2 Kg box cost \$50. ## B. ADDITIVE STUDIES The additive testing occurred after the $NO_x$ testing. During the additive studies the T-63 was reconfigured for maximum soot production by installing the quench, reducing main air pressure to 600 psi and connecting the window purge gas. Two data runs were made with the augmentor tube removed, additive pumps installed and calibrated, IR camera positioned, and laser installed. In both runs all parameters were kept the same with the exception of the additive. The following effects of the additives were measured: plume opacity (soot concentration assuming $D_{32}$ constant), burner efficiency, and temperature distribution within the exhaust plume. NAPC 3 fuel was used for all runs. ## 1. Plume Opacity Data were taken in accordance with Appendix E. Transmittance output is shown in Appendix D. For both additives, 100% transmittance was taken after the fuel was shut off, but while the purge and main air flows were on. The Wynn's additive 15/590 had no effect on the transmittance through the combustor of the T-63 when used at the recommended rate of 22.5 ml/gal, or 0.6% by volume. The Catane TM (ferrocene) has been studied previously in the present lab and has proven effective in reducing the mass concentration of the soot. In the present installation, using NAPC 3 fuel, the Catane TM reduced the sooting by 6.2% when used at the rate of 26.5 ml/gal. ## 2. Burner Efficiency It was realized that burner efficiency is very high in most gas turbine combustors operating at high pressure. However, liquid fueled ramjets do not operate at such high pressures or combustion efficiencies. The T-63 operates at typical ramjet pressure. There was some question that with a reduction in soot there might be some increase in the heat released. Further, the Wynn's Co. had provided a body of data which showed that 2-3% increase in fuel efficiency was obtained when the 15/590 was used in diesel powered trucks. The equation for sonically choked flow, $$\dot{m} = C_D \frac{P_c A_{th}}{\sqrt{R T_t}} \sqrt{\gamma \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma \cdot 1}{\gamma - 1}}}$$ becomes for a given engine in which $\gamma$ and R are essentially constant, $$\frac{\cdot}{m} = \frac{k P_c}{\sqrt{T_t}}$$ In the present tests, $P_c$ and $T_t$ were measured at the entrance to the exhaust nozzle ( $P_c$ and $T_{\rm ext})$ . The data for a test conditions were averaged and k was calculated. This was done for all conditions and the k values compared. Table V summarizes the result. TABLE V EFFICIENCY RESULTS | Condition | m | T <sub>ex1</sub> °R | P <sub>c</sub> (psi) | k | |-----------|-----------|---------------------|----------------------|------------| | | (lbm/sec) | | measured | calculated | | w/o | 1.94 | 1625 | 98.9 | 1.265 | | Catane | | | | | | w Catane | 1.925 | 1586 | 97.0 | 1.265 | | w/o | 1.922 | 1582 | 97.9 | 1.281 | | 15/590 | | | | | | w 15/590 | 1.905 | 1595 | 97.5 | 1.281 | From Table V it can be seen from the essentially unchanged values of k with either additive, that there was no increase in efficiency as defined by measured $P_{\rm t}$ and $T_{\rm t}$ . ## 3. Infrared Signature Studies The exhaust plume thermal distributions obtained for the four conditions shown in Table VI are presented in Figures 11-14. It was observed that the temperature at the nozzle exhaust (M=1) had maximum values of approximately 233°C. This would imply nozzle inlet stagnation temperatures of approximately 275°C. Figure 14 Plume The temperature measured at the nozzle entrance, $T_{ex2}$ , was higher than the value expected. It was surmised that the thermocoupie was located in a hot recirculation zone and yielded abnormally high temperatures. Using an energy balance for the combustor and quench air flows an average " $T_{mix}$ " could be calculated. This yielded a lower "effective" Texa, but still not as low as expected from the plume temperature It was noted following every run that the measurement. combustor was quite hot, in fact it frequently glowed dull red during a run. These heat losses are believed to account for much of the lower than expected plume temperatures. addition, the exact emissivity of the gas could not be set in the Agema system. This variance from the correct value is discussed below and caused the temperatures read from the IR system to be somewhat low. Although every effort was made to maintain steady flow rates during the run, there were small changes in the air and fuel flows during the approximately five minute run. These were probably due to temperature changes and pressure regulator drifts. These changes in fuel-air ratio (f) can be seen in Appendix D. In order to properly compare the plume temperatures obtained with and without the additive, a correction was required to put them on the same f basis. An equilibrium adiabatic combustion code was used [Ref. 17]. Micro NewPEP was run several times using JP4 with values of f around the values actually observed. This gave the approximate theoretical temperature at the throat of the choked exhaust nozzle. Approximate values of $\Delta$ T $^{*}/\Delta$ f were then generated to provide corrections of the measured temperature data to the same value of f. The IR pictures generated were analyzed with the spotmeter function at the same pixel location of the image, both with and without the additive. The location chosen was the throat of the converging exhaust nozzle. The differences were calculated and are summarized in Table V. TABLE VI SUMMARY OF IR MEASUREMENTS | Condition | f | T <sub>mix</sub> °C | T <sub>ex2</sub> °C | T'°C, | |-------------|--------|---------------------|---------------------|-----------| | Fig. No. | | | | IR camera | | w/o Catane | 0.0171 | 475 | 521 | 233 | | Fig. 13 | | | | | | Catane TM | 0.0163 | 458 | 504 | 223 | | Fig. 14 | | | | | | Δ T'°C | | | | +10 | | (T*w/o-T*w) | | | | | | measured | | | | | | Δ T'°C for | | | | +26 | | same f, | | | | | | expected | | | | | | Condition<br>Fig. No. | f | T <sub>mix</sub> °C | T <sub>ex2</sub> °C | T'°C,<br>IR camera | |-----------------------|--------|---------------------|---------------------|--------------------| | w/o 15/590 | 0.0169 | <b>4</b> 56 | 505 | 229 | | Fig. 15 | | | | | | 15/590 Fig. | 0.017 | 460 | 511 | 226 | | 16 | | | | | | Δ T* ° C | | | | +3 | | (T'w/o-T'w) | | | | | | measured | | | | | | Δ T'°C | | | | + 3 | | for same f, | | | | | | expected | | | | | The emissivity of the exhaust plume must be known for exact temperatures to be displayed on the image. The emissivities of $CO_2$ and $H_2O$ are each approximately 0.06 for a 4 in. diameter nozzle at $1000^{\circ}F$ [Ref. 17]. However, the Agema system can not be set below 0.1. Using 0.06 would further increase the measured temperature of the plume to values closer to the values expected from the nozzle flow. There are, of course, many other species in the exhaust plume. However, they are weak emitters. In the run with the Catane additive, it was expected that the temperature would decrease from $233^{\circ}$ C to $207^{\circ}$ C for the conditions without the additive, based on the changes in f alone. However, it was measured that the temperature decreased to only 223° C. Therefore, when the data were corrected to th same f value, the plume IR signature actually increased slightly. The temperatures for the Wynn's 15/590 tests were expected to remain almost constant for the condition with the additive, based on changes in f alone. Yet, the measurements showed that the temperature decreased slightly (3°C). These slight changes were within the realm of data uncertainty and there was considered to be no significant change in the plume thermal distribution. #### V. CONCLUSIONS AND RECOMMENDATIONS ## A. NO, REDUCTION With the pressure loss experienced in the present work, and by Behrens, it can be concluded that vermiculite in the form utilized will not be effective in reducing the NO, emissions from US Navy or US Air Force test cells. addition, much larger surface areas will be required with extensive modification to the existing structures. If the vermiculite could be formed into a honeycomb shape it might be possible to reduce the pressure loss. There is still the problem of reducing the space velocity in order to increase the $NO_x$ reduction effectiveness. Even a SCR system will require enlargement of the augmentor tube to accommodate the increased volume of the catalyst bed. Future effort might be directed at developing a larger catalyst bed with customformed large size vermiculite. The effectiveness and amount of slip from a SCR system should be investigated under military test cell applications. #### B. ADDITIVE STUDIES In the T-63 combustor, the Wynn's 15/590 was ineffective in reducing the soot. It also had no effect on the efficiency of the combustor. This was not entirely unexpected since the efficiency of this combustor was already quite high. When all factors such as heat losses and emissivity corrections are taken into account, the Agema IR Imaging System can give accurate nonintrusive measurements of jet exhaust stream thermal distributions. Neither of the additives tested were effective in reducing the IR signature of a ramjet type exhaust plume. It is recommended that further study be carried out to investigate the effects of different fuels and different additive mixture ratios on the plume IR signature. #### APPENDIX A ## "T63NOX" Computer program ``` THE VERSION F, JAN 1990 PRIMITER IS 1 1 THE COMMUNITY DATA ACQUISITION AND REDUCTION PROGRAM 1 THIS PROGRAM IS DIVIDED INTO FIVE PARTS: 1 (1) VARIABLE DEFINITIONS AND NOMENCLATURE 1 (2) TRANSDUCER CALIBRATIONS (3) FLOW CHECKS AND NOZZLE CALCULATIONS (4) THE TEST SEQUENCE AND DATA COLLECTION (5) POST-RUN OPERATIONS, DATA REDUCTION AND SHUTDOWN 100 (1) VARIABLE DEFINITIONS AND NOHENCLATURE 130 140 150 DEFINITION SYMPOL ANALOG CHANNEL NUMBER THROAT AREA, AIR FLOW SONIC CHOKE, SQ. IN. THROAT AREA, HEATER FUEL SONIC CHOKE, SQ. IN. THROAT AREA, HEATER DXYGEN SONIC CHOKE, SQ. IN. BYPASS AIR FLOWRATE I Alin 614 Abic Hair DISCHARGE COEFFICIENT, AIR SONIC CHORE DISCHARGE COEFFICIENT, HEATER FUEL SONIC CHORE DISCHARGE COEFFICIENT, HEATER DO SONIC CHORE AIR SONIC CHORE DI METER Cdarr [dr.f Cdh : Dairchoke BYPASS AIR SONIC CHOKE DIAHETER Dopohoke Test Date Mo-Day-Yr AIR HEATER FUEL SONIC CHOKE DIAMETER AIR HEATER DXYGEN SONIC CHOKE DIAMETER Datet Dhischake Dhechcka Feelida FUEL IDENTIFICATION Ge=31.174 heaterfuel HEATER FUEL IDENTIFICATION AIR SOMIC CHOKE FLOW RATE CONSTANT FUEL FLOW METER RATE CONSTANT (OF M/VOLT Knfuel Mont HEATER FUEL SONIC CHOKE FLOW RATE CONSTANT HEATER DE SONTE CHOKE FLOW RATE CONSTANT PRESSURE TRANSDUCERS CONSTANT (PSI/VOLT) AIR FLOW RATE, LRM/SEC DESIRED AIR FLOW RATE, LRM/SEC Km o Ab Mair Maird DESIRED AIR FLOW RATE, LRM/SEC FUEL FLOW RATE, GPM. DESIRED FUEL FLOW RATE, LRM/SEC DESIRED HEATER FUEL FLOW RATE, LRM/SEC DESIRED HEATER FUEL FLOW RATE LBM/SEC HEATER OXYGEN FLOW RATE, LRM/SEC DESIRED HEATER OXYGEN FLOW RATE, LRM/SEC PRESSURE, AIR SONIC CHOKE, PSIA PRESSURE, BYPASS AIR SONIC CHOKE, PSIA BAROMETRIC PRESSURE, PSIA PRESSURE, COMBUSTION CHAMBER, PSIA PRESSURE, HEATER FUEL SONIC CHOKE, PSIA TEMPERATURE, AIR SONIC CHOKE, R TEMPERATURE, BYPASS AIR SONIC CHOKE, R TEMPERATURE, BYPASS AIR SONIC CHOKE, R TEMPERATURE, BYPASS AIR SONIC CHOKE, R TEMPERATURE, AUGMENTOR TUBE DOWNSTREAM CATALYST, R TEMPERATURE, AUGMENTOR TUBE DOWNSTREAM CATALYST, R TEST I.D NO. Mfue] ffueld 4): M = I Meta Mho Magd Fà Popa Ptar 470 483 Fhf Pro Ta Thea Taugup Taugil TEST I.D NO Testor: Thi TEMPERATURE, HEATER FUEL SONIC CHOKE, R TEMPERATURE, HEATER OF SONIC CHOKE, R TEMPERATURE, COMBUSTOR AIR INLET (HEATER OUTLET), R TEMPERATURE, DESIRED COMBUSTOR AIR INLET, R TEMPERATURE, COMBUSTOR EXHAUST DESTREAM OF GRENCH TEMPERATURE, COMBUSTOR EXHAUST DOWNSTREAM OF GRENCH TEMPERATURE, COMBUSTOR EXHAUST DOWNSTREAM OF GRENCH 1515 Toind Īe: " Texp PESS 1000 1 PRINT HEIRS "6" PRINT HOIRS #A/* ``` ``` FFINT " 163 DATA ACQUISITION " PRINT USING "5/" 660 670 680 700 700 PRINT "TURN THE PRINTER ON LINE" CLEAR 707 CLEAR 722 CLEAF THE RECORDED VARIABLES (VOLTAGES) AND LOCATIONS ARE: ! (NOTE: THE MAXIMUM ALLOWAFLE VOLTAGE INTO THE SYSTEM IS 1.2 VOLTS) | VAPIABLE 3497 DACU SCANHER NUMBER 0_ i Fa----- 24750001 1 Phpa -1 Pc I HEVel ! Pof Pho i Ta ! Toin (inlet air) ! Text (unstream of quench) ! Text (downstream of quench) 1 [hg 1 7-1 ! Taug : Taves1 Taves1 ESP 910 930 TAUGUS RATES ARE CALCULATED USING THE ONE-DIMENSIGNAL, ISENTAGE RETAIL FLOW RATES ARE CALCULATED USING THE ONE-DIMENSIGNAL, ISENTAGE RELEASED DISCHAFGE COEFFICIENTS. THE AIR FLOW NOZZLE USES AN ASSUMED DISCHARGE COEFFICIENT (Cd) OF 0.51. 245.00 245.00 245.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 255.00 25 TM (LBH/SEC)=DdxP*AxKH/T1.5 INW IS THE GAS-DEPENDENT SONIC CHOKE FLOW RATE CONSTANT ÇÇT. !Km=SQ9((Gamma*Gc/R)*(2/(Gamma+1))^((Gamma+1)/(Gamma-1))) 1605 10101 10101 10101 10101 10101 APPROFRIATE CONSTANTS APE: I GAS HOLECULAR WT. GAS CONSI. GAMMA K;÷ , 240 240 240 241 3, 417 .5320 .5589 .3975 .5229 26,67 32.0 15.03 53.3 48.3 95.16 55.16 ! AI: ! 02 ! CF4 1050 1050 1060 1070 1,40 1 N2 28.01 2.016 1,405 .1405 1100 1:10 Gammaair=1.40 1:20 Gammaox=1.40 1:30 Gammahf=1.405 1150 Gammahf=1.4 1140 Kmair=,5320 1150 Kmto=,5569 1160 Kmto=,1405 1170 Rair=53.3 1180 Rho=48.3 Rhf=786,5 1203 Dairchoke: .42 1210 Dbochoke: .237 1220 Dhochoke: .0700 1230 Dhfchoke: .041 1240 Hairdel : 1260 Mfueld=.33 1270 Mhfd=.06291 1280 Mhfd=.06291 1280 Mhfd=.0629 1270 FRINI USING "8/" 1300 INPUT Timbut the baromatric pressure in Mm of Ag",FMM 1310 Fbar=PMm2.019337 Cdair=.97 1370 1330 Cába= 97 ``` ``` THERMOCOUPLES ARE CHROMEL VS. ALUMEL (TYPE K) WITH DELECTRONIC ICE POINTS, TEMPERATURE READINGS (VOLTAGES) ARE ICONVERTED TO DEGREES RANKINE (R) PER "INDUSTRIAL INSTRUMENTATION" BY ID.P. ECKMAN (PAGE 369). THIS CALCULATION IS PERFORMED IN SUBROUTINE TO THE PROPERTY OF THE PROPERTY OF THE PAGE AND TAKE THE PAGE ARE THE PAGE AND TAKE THE PAGE ARE THE PAGE AND TAKE THE PAGE ARE THE PAGE AND TAKE AND TAKE THE PAGE ARE THE PAGE AND TAKE AND TAKE THE PAGE ARE THE PAGE AND TAKE AND TAKE THE PAGE ARE THE PAGE AND TAKE 1360 1370 1380 ITCALS. TEN VOLTAGE INTERVALS ARE USED BETWEEN 460 AND 2460 R. 13,0 1400 PRINT USING "8" PRINT USING "6/" 1410 INFUT "WILL THE AUGMENTOR TUBE BE USED? (Y/N)", Augs IF Augs="Y" THEN Aug=1 IF Augs="N" THEN Aug=8 PRINT USING "8" 17% 1436 1445 1450 PRINT USING "6/" INFUT "RILL THE AIR HEATER BE USED? (Y/N)", Zz$ IF Zz$="Y" THEN Ht=1. IF Zz$="Y" THEN Ht=0. 1460 1470 1480 1470 PRINT USING "6". 1500 1510 INPUT WILL YOU USE PRE-INITIALIZED VALUES OF CALIBRATION CONSTANTS AND ZE 1520 INPU POS2 (Y/N) POS? (Y/N)*,Zz$ 1530 IF Zz$="Y" THEN GOTO Initial IF Volts)=.00153 AND Velts(.00382 THEN T=((Volts-.00153)/.000023 IF Volts)=.00382 AND Volts(.88609 THEN T=((Volts-.80382)/.888828 714660 IF Volts)=.00509 AND Volts(.00831 THEN T=((Volts-.00609)/.008022 1620 2)4760 IF Volts)=.00831 AND Volts(.01056 THEN T=((Volts-.00831)/.000022 1634 514968 IF Volts)=.01056 AND Volts(.01285 THEN T=((Volts-.01056)/,000022 1645 51+960 IF Volts)=.01285 AMD Volts(.01518 THEN T=((Volts-.01285)/.000023 1651 3141120 IF Volts)=.01518 AND Volts(.01752 THEN T=((Volts-.01518)/.000027 1650 4)+1160 IF Volts)=.01752 AND Volts(.01988 THEN T=((Volts-.01518)/.000023 1670 6341260 IF Volts)=.01988 AND Volts(.02225 THEN T=((Volts-.01988)/.000023 169 7)+13t4 IF Volts)=.02225 AND Volts(.02463 THEN T=((Volts-.02225)/.000023 160 8)+1450 IF Volts)=.02463 AND Volts(.02698 THEN T=((Volts-.02463)/.000023 1700 5)+1960 IF Volts)=.02698 AND Volts(.02932 THEN T=((Volts-.02698)/.000023 75+1660 1723 IF Volts)=.02932 AND Volts(.03165 THEN T=((Volts-.02932)/.000023 3)+1760 IF Volts)=.03165 AND Volts(.03393 THEN T=((V-'ts-.03165)/.000022 1733 9:41860 IF Volts)=.03393 AND Volts(.03619 THEN T=((Volts-.03393)/.000022 1749 6)+1969 IF Volts)=.03619 AND Volts(.03843 THEN T=((Volts-.03619)/.000022 1759 4)+2666 IF Volts)=.03843 AND Volts(.04062 THEN T=((Volts-.03843)/.000021 9)+21(( IF Volts)=.04062 AND Volts(.04278 THEN T=((Volts-.34062)/.000021 6) +2260 IF Volts)=.04278 AND Volts(.04471 THEN T=((Volts-.04278)/.000021 178 IF Volts)=,04491 THEN T=((Volts-.04278)/.0000216)+2460 17-0 18-0 RETURN Initial A Initialized values of secon and calibration constants for all transducers ``` ``` 1930 Testnos="KUET1" 1840 Date#="8-01-70" 1850 Fuelids="NAFC4" 1860 Heaterfuel$='HYDROGER" 1870 VpaC=.1017222 1880 Vpa=33368.37 1890 VpcC=-.176573 1900 Kpc=845.73678 1910 Vpho0= 0356869 1930 Kpho=671.81413 1930 Vphft=-.116253 1940 Kphf=1356,9902 1950 Kmfuel= 5 1950 Transcal: 1970 1780 1(2) TRANSDUCER CALIBRATIONS 1290 ********************** IF TY*="N" THEN GOTD ENGCAL INFUT "DO YOU WANT CONSECUTIVE ORDER OF CALIBRATIO*?(Y/N'',Yy* IF Yy$="Y" THEN GOTO CONSEC IMPUT "DO YOU WANT TO RECALIBRATE PA? (Y/N)",YU$ IF YY$="Y" THEN GOTO FACAL FRINT USING "E" 2110 2120 2130 2140 2150 FRINT USING "E" 2150 FRINT USING "E" 2160 FC: 1 2170 INPUT 'DO YOU WA'T TO RECALIBRATE PC? (Y/H)", Yy$ 2100 IF Yy$="Y" THEN GOTO FCCal 2190 PRINT USING "B" Theur "DO YOU WANT TO RECALIBRATE PHE? (Y/K)", YV: IF Yyt="Y" THEW GOTO PRECAL PRINT USING "8" 2230 IF TYSE TO THE GOTO PRECATE PROPERTY CY/N)",Yy4. 2250 Fho: ! 2260 IMPUT "DO YOU WANT TO RECALIBRATE Pho? (Y/N)",Yy4. 2270 IF Yy≰≈"Y" THEN GOTO Phocal 2280 _COTO Endcal 2290 Consect 2300 Consett 2300 Pacal: ( 2330 2330 2340 2750 ``` ``` 2370 Fa0561: | 2380 PRINT * XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXXX Z E R O P R E S S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XXX Z E R O P R E S U R E XX Z E R O P R E S U R E XX Z E R O P R E S U R E XXX Z E R O P R E S U R E XX Z E R O P R E XX Z E R O P R E S U R E XX Z E R O P PAMEE REMOTE 709 OUTPUT 709; "ACZ4" WALT 2 2420 2430 2430 2450 2450 2450 2450 2480 OUTPUT 782 "T3" ENTER 722 Vt an FRINT "Vpa0" ";Vpa0 REP INFUT "READING OF 1 (Y/N)", Zz# IF Zz#="N" THEN GOTO Fascal 2490 2500 IF Z71: 2510 Pamaxca 2500 PRINT USING "S" 2500 PRINT USING "S" 2500 PRINT ** ***** C A L I E R A T I C H (****)" 2540 PRINT **APPLY MAXIMUM PRESSURE USING THE DEAT-WEIGHT TESTER' 2550 INPUT "ENTER THE MAXIMUM PRESSURE IN psig", Pamax PIGE "HIT CONTINUE WHEN READY" REMOTE 709 OUTPUT 709; "AC24" 2590 2640 2650 2670 2670 2670 INPUT 'READING OK? (Y/H)", Zz$ IF Zz$="N" THEN GOTO Panaxca) IF Cons=1 THEN GOTO Pocal 2700 Pccal: 1 2710 2720 2730 2740 FALL. 2740 FALL. 2750 PCOULT TEXT TEXT TO THE TRANSPUCER T REMOTE 707 OUTPUT 709; "AC23" WALT 2 2810 2821 2930 2840 DUTPUT 722;"T3" ENTER 722;"pc0 PRINT "Vpc0=";Vpc0 2950 ``` ``` 2870 IMPUT "READING OL? (Y/N)", Zz$ IF Zz$="N" THEN GÖTÖ PcOcal 2370 Pcmaxcal: 2900 PRINT USING "E" 2710 PRINT " XXXX CALIBRATION XXXX" FRINT "APPLY THE MAXIMUM PRESSURE USING DEAD-WEIGHT TESTER" 1: 1: "ENTER THE MAXIMUM PRESSURE IN psig", Penax 2940 2950 DISP "HIT COTTINUE WHEN READY" FAUSE 709 - OUTPUT 709; "AC23" 2950 2970 2988 WAIT 2 OUTPUT 722; "T3" ENTER 722; "T3" PRINT "Vocmax="; Vpcmax, "Pcmax="; Pcmax Kpc=Pcmax/(Vpcmax-Vpc0) PRINT "Kpc="; Kpc 2970 3000 3010 3020 3030 3040 REEF INPUT "READING OY? (Y/N)", Zz$ IF Zz$="N" THEN GOTO Pomaxcal IE Hi=0. THEN GOTO Fincal 3050 3080 IF Consel THEN GOTO Phical 3070 GCTO Fhf 3100 Phical: 1 3110 PRINT UPING "0" PRINT "PACALIBRATION OF Phf , THE T63 AIR HEATER FUEL TRANSDUCES AND LANGUAGES 3120 3130 3150 Phf0cal: ! 3160 PRINT ****ZERO PRESSURE**** FRINT "INSURE THAT NO PRESSURE IS APPLIED TO THE TRANSDUCER: 3170 DISP "HIT CONTINUE WHEN READY 3130 PAUSE 3190 REMOTE 709 CUIPUI 709; "AC22" 3200 3210 3210 3230 OUTPUS 722; "T3" ENTER 722; Ver FO 3240 3250 3250 3250 PRINT 'Vphf0="; Uphf0 PEEP 1270 INPUT "READING OK? (Y/N)",Zz: 3290 IF Zz$="N' THEK BOTO Philocal 3270 Phimaxcal: / FRINT USING "B" PRINT "XXXXCALIPRATIONXXXXX" 3300 3310 DISP "APPLY THE MAXIMUM PRESSURE USING DEAD-WEIGHT TESTER" INTUT "ENTER THE MAXIMUM PRESSURE IN psig", Phimax DISE "HIT CONTINUE WHEN READY" 3330 3330 3340 3350 PAUTE REMOTE 709 OUTPUT 709; "ACCE" 3360 3370 3380 WAST 2 OBTPUT 722;"T3" ENTER 722;Vphfmax PRINT 'Vphfmax=";Vphfmax, "Phfmax=";Phfmax Kphf=Phfmax/(Vphfmax-Vphf0) PRINT "Kphf=";Kphf 3370 3400 3410 3428 3430 3440 PEEP IMPUT "READING OK? (Y/N)", Zz$ IF Zz$="N" THEM GOTO Phomaxcal IF Cons=1 THEN GOTO Phocal 3450 3460 3470 GOTO Pho 3430 3490 Phocal: 1 ``` ``` 3540 Photoal: ! 3550 PRINT '***XZEFO CALIBRATION****" 3560 PRINT "***XZEFO CALIBRATION****" 3560 PRINT "****XZEFO CALIBRATION***** 3570 PISP "HIT CONTINUE WHEN READY" 3590 3570 PAUSE 3580 FAUSE 3570 REMOTE 707 3600 OUTPUT 707; "AC21" 3610 OUTPUT 702; "TT" 3620 EMIER 702; 0; 400 3630 PRINT "Vohob=": Vohos 3640 INPUT "REALING Chill (Y/No", Zz$ 3650 IF Zzs="N" THEN GOTO Phageal 3660 Prochascal: 1 3670 PRINT HETAO "@" 3676 PRINT USING "B" 3690 FRINT "XXXXCALIFATIONXXXX" 3690 PRINT "XXXXCALIFATIONXXXX" 3690 PRINT "APPLY THE MAXIMUM PRESSURE USING DEAD-WEIGHT TESTER" 3700 INPUT "FITE ON THE MAXIMUM PRESSURE IN psig", Phonax 3710 DICA "HIT CONTINUE WHEN READY" 3720 FAUSE 3730 REMOTE 707 3716 DICP "HIT CONTINUE WHEN READY" 3730 FAUSE 3731 REMOTE 709 3740 DUTPUT 709; "ACC1" 3750 DUTPUT 709; "ACC1" 3760 ENTER 723; Vyhomax 3770 PRINT "Uphomax="; Vohomax, "Phomax="; Phomax 3780 Kphe=Fhomax/(Vyhomax=Vpho0) 3770 PRINT "Apho="; Kpho 3780 FEEF 3810 INFUT "READING CV7 (Y/N)", Z11 3820 IF Z11="N° THEN GOTO Fnemascal 3810 INFUT "READING CV7 (Y/N)", Z11 3840 Endoat: " 3346 Endoall 1846 Enoca:: 3850 Fincai:: 3850 PRINT USING "@" 3870 PRINT "THIS ENDS THE CALIBRATIONS 7717 - LA, FEDW RATE GET-URS AND CHECKS - Lapaman bandan nangan na 3940 FRINT USING "E" 3750 INFUT DO YOU WANT TO PRESET THE AIR FLOW RATER(Y/N)",Zz$ IF Zyr="H" THEN GOTO Paskip PRINT "SET THE DESIRED VALUE OF Pa(psig) USING THE HAND LOADER JPPESSURE G ACS " 3900 PRINT USING "3/" 3990 PAINT TI 4000 Paset: ! PRINT "THE HAND LOADER SHOULD BE 20 FSIG MORE THAN DESIRED PRESSURE" 4010 PRINT USING "30" FRIGT 'MANUALLY INITIATE AIR FLOW BY TURNING 'MAIN AIR' ON CONTEGL PAREL FRIGT USING "27" DISE 'MIT CO⊹TINUS WHEN READY' PAUSE WAIT 3 4050 4080 4070 4080 W411 3 OUTPUT 707, 'ACC4' OUTPUT 722, '13' ENTE 722, 'F13' OUTPUT 707, 'ACA0' OUTPUT 722, 'T3' ENTE 722, 'T3' OUTPUT 705, 'ACA1' OUTPUT 722, 'T3' ENTE 720 UF: 4090 4100 4:10 4120 4130 414 4150 4150 4170 ENTER 723, Vt.1 REEF FRINT USING **** PRINT 'TURN OFF 'MAIN AIF' DISP "HIT CONTINUE TO FROSEST 4180 4190 4200 4210 PADET Pa=(Vpa-Upat)xKpa+Pbar Volts:Vta ``` ``` 4350 4350 4350 4380 4380 1::1 Volts=Vti GOSUE Teale Toin=T Main=Kmain*Edsir*Fa*.7854*(Dainchoke^2)/(Ta^.5) Bpsir=Kmain*Edsir*Fa*.7854*(Dbpchoke^2)/(Ta^.5) PRINT USING "@" PRINT USING "5A, 2X, DDD.DDDD"; "Main="; Hain PPINT USING "14A, DDD.DDD"; "Mair DESIRED="; Haind 4290 4300 4319 4320 Ratio=Mair/Maind PRINT USING "20A, D, DDD, 2X, 3A, 1X, DDDD, D, 1A, 3X, 3A"; "Mair/DEGIRED mash="; Rat 16,"Ta= ;]a, "R" 4350 PRINT USING "6A,2X,DDD.DDDD";"BPair=";Bpair Pg=Fa-Pbar PKINT USING "4A,DDDD.D,5A"; "Pa =";Pg;" Psig" PRINT USING "4A,DDDD.D,3A"; "Ta =";Ta;" R" INFUT "IS AIR FLOW RATE ACCURATE ENOUGH? (Y/N)", Xx$ IF Xx$="Y" THEN GOTO Prerun 4360 4370 4389 4460 4410 Panew=(Pa*Maird/Mair)-Pbar PRINT "RESET Pa TO" Panew; "Psig" DISP THIT CONTINUE AFTER RESET OF Pa" 4420 4433 4440 PAUSE COTO Paset 4410 7460 Prerun: INPUT "DO YOU WANT PRINTOUT OF PRE-RUN DATA (Y/H)", Xx# IF Xx#="Y" THEN GOTO Preprint 44.0 4490 4490 GOTO Skipprint 4500 Preprint: 4510 PRINTER IS 701 4520 PRINT " *** PRE-RUN DATA, USING AIR ONLY XXXX PRINT " PFINT "" PRINT "DATE: "; Date$ PRINT USING "3A,DDDD.D,6A"; "Pa="; Pa." Psia" PRINT USING "3A.DDDD.D,3A"; "Tcin=",Tcin; R" PFINT USING "5A,D.DDDD,11A"; "hair="; hair; (Lbm/sec)" PRINT USING "5A,D.DDDD,11A"; "BPair="; Epair," (lbm/sec)" 4570 4540 4570 4580 4500 PRINTE 4500 Skippnin 4510 Dish 4520 PAUSE 4630 Paskip: PRINTER IS 1 STICKLIST AND CONTINUE TO PROCEED TO MEXALENCE SET No. IF H±=0 THEN GOTO Phoskip PRINT USING "E" INSUT "DO YOU WANT TO PRESET THE HEATER FUEL FLOW RATE? (Y/N)",Zz± IF Zz±="N" THEN GOTO Phoskip 4640 4550 PRINT "SET THE DESIRED VALUE OF PHY USING THE HAND LOADER/PRESSURE GAGE" 4550 4710 DISP "H 4720 PAUSE 4730 Phfset:! DISP "HIT CONTINUE WHEN READY 4749 PRINT USING "B" PRINT "MANUALLY TURN ON AIR 'HEATER FUEL' SWITCH" DISF " HIT CONTINUE TO PROCEED" 4750 4760 4770 4780 4790 PAUSE PAUSE OUTPUT 709; "AC22" OUTPUT 722; "T3" ENTER 722; "Ph F OUTPUT 709: "AC45" OUTPUT 722; "T3" 4600 1810 4820 ENTER 722; Vthf !CLEAR 709 4830 4840 4250 PRINT "HANUALLY TURN OFF AIR 'HEATER FUEL' SWITCH" 4840 4870 4885 DISP "HIT CONTINUE TO PROCEED" FAUSE 4290 Phf=(Uphf-Uphf0)*Kphf+Pbar 49(:0 Volts=Vthf GOSUB Tcalc 4710 4920 4330 Thf=I Minf=Kahf*EdhfxPhf*.7854x(Dhfchoke*2)/(inf*.5) ``` ``` FFINT USING "E" PRINT USING "4A, DD. DDDDD"; "Mhf="; Hr.f pkint using "12A, DD. DDDDD"; "Mhf DESIRED="; Hhfd 4940 4750 4960 4970 Ratio=Mhf/Mhfd 4988 PRINT USING "18A, D.DDD, 2X, 4A, DDDD. DD, 1A"; "Mhf/ Mhf DESIRED="; Patio, "Thf=" Thf, "P" FRINT USING "13A, DDDD.DI, 4A"; "RESET Fhf TO"; Phinew; "Fsig" DISF "HIT CONTINUE AFTER RESET OF Fhf" 5040 5050 5070 5070 GOTO Phiset 5080 Fhffin ! 5090 Fhffin ! 5090 DISP "HIT CONTINUE TO PROCEED TO NEXT FLOW RATE SET UP: $100 FAUSE $100 Phfskip: | $120 $130 PRINT USING "@" INOUT "DO YOU WANT TO PRESET THE HEATER DXYGEN FLOW RATE?(Y/W)", Zz# IF Zy$="N" THEN COTO Phoskip 5140 5150 PRINT "SET THE DESIRED VALUE OF Pho USING THE HAND LOADER/PRESSURE GAGE au_1 PRINT "MANUALLY TURN ON AIR "HEATER DXYGEN" SWITCH" DISF "HIT CONTINUE TO PROCEED" FAUSE FAUGE DUTFUT 709; "AC21" DUTPUT 729; "TAC21" ENTER 722; "Uph o DUTPUT 709; "AC64" DUTPUT 729; "T3" ENTER 722; Vtno PRINT "MANUALLY TUPN OFF AIR 'HEATER DXYGEN' SWITCH" PIER PAUSE PAUSE 5310 5320 5330 5347 Pha=(Vpha-Vpha0)*kpha+Pbar Volts=Vtho GO:UE Tcalc 5350 5350 5370 5380 Theel Mhe=Kahba*Sdho#Pho*.7854*(Dhochoke*2)/(The*.5) PRINT USING "8" FRINT USING "4A, DD.DDDDD"; "Mho="; Mho PRINT USING "18A, DD.DDDDD"; "Mho DESIRED="; Mhod Ratio=Mho/Mhod ``` ``` 5411 ry 5410 PR Tibg=";The:"Et INP Hightig-liter PRINT USING "5A,DDDD.DD,1X,5A,5X,4A,DDDD.DD,1X,2A","Pho=";Pg; Psig"; INPUT "IS THE HEATER OXYGEN FLOW RATE ENOUGH? (Y/N)?",Xx$ IF Xx$="Y" THEN GOTO Fooskip 5140 5150 Phonew=(PhoxMhod/Mho)-Pbar 545( 547) FRINT USING "14A, DDDI.PD.1X,4A"; "RESET Pho TO "; Phonew; "Psic" DISP "HIT CONTINUE AFTER RESET OF Pho" PAUCE 5450 5450 GOTO Phose: 550 Fhoskip: | 5510 Fhoskip: | 5510 Fhoskip: | 5510 PRINT "THIS COMPLETES PRE-RUN SET-UP" | 5520 PRINT "THIS COMPLETES PRE-RUN SET-UP" | 5520 PRINT "THIS PORTION OF THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THIS PORTION OF THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS THE TEST AND COLLECTS THE DATA | 5530 PRINT THE PROGRAM RUNS PROGR 5550 | PRINT USING "E" 5560 | DISP "SET TIMEDA TIMEE" DISP "SET TIMEDATE BY PRESSING KIP AND UPDATE, THEN EXECUTE, THEN HIT ION 5575 5331 FAUSE 5590 PRINT USING "E" 3500 Rot: PRINTER IS 1 1 THE FOLLOWING PROGRAMS THE 3454 DVM ASSIGN @Scanner 10 709 ASSIGN @Sown TO 722 5610 5620 5630 5540 5650 CLEAR ESVH 5660 5670 DELIGH BASE 1 DIM Press(10,5) DIM Temp(10,5) 556700 557700 557700 57770 57770 57770 57770 DIM Augiemp(10,3) CLEAR &SUM OUTPUT @SV#; "LIZIDOSOFIR30STDISTNP0FL01STIS01T401G/1" DISP "HIT CONTINUE FOR HOT RUN DATA" ETER PAUSE DISC GOSUF Frees GOSUP Tem IF Aug=1 THEN GOSUB Aug GOTO Shutdown PRINT USING "10/" 5830 5840 PRINT ******** COLLECTING PRESSURE ********* PRINT "" 5850 PRINT " ********** COLLECTING PRESSURE 58<sub>5</sub>0 OUTPUT PScanner; "AC21AF21AL25AE2 WAIT 2 OUTPUT PSvm; "50STNT3" ENTER PSvm USING "#,K";Press(x) 5870 5830 5870 5970 5916 5920 SUPROUTINE Press OUTPUT @Swm; "ISTNT4" 593( RETURI ``` ``` TEMPERATURE COLLECTING ROUTINE FOR AUSMENTOR TUFE FRINT "x<x COLLECTING AUGMENTOR TEMPERATURES xxxxx" OUTPUT Scanner; "AC66AF66AL6BAE2" DIFUT Swim; "36STMR2T2" SCOT ENTER Bown USING "t,k"; Augtemp(x) 6011 COUTPUT Bown; "R31STM14" RETURN -076 PRINT "xxxxxCCLLECTING TEMPERATURES xxxxxx" 6040 Tem: 6040 Tem: 6050 QUTPUT Bown; "60STMR2T3" 6070 CUTPUT Bown; "60STMR2T3" 6070 CUTPUT Bown; "60STMR2T3" 6071 OUTPUT Bown; "60STMR2T3" 6071 OUTPUT Bown; "60STMR2T3" 6071 OUTPUT Bown; "1STME3T4" 6110 Bown ``` ``` .c. J. 100 100 Vpa=Fress(J,4) Pa=(Upa-VpaE)Xkpa+Pbar Upz=Press(J,3) Pz=(Upz-VpcB/XKpg+Pbar 6449 6496 6496 6500 Unfuel=Fress(),5 hfrel=Vmfyelxkmfuel 6 1 IF Ht=1 THEN 577 In n(-1 ) sale Vphf=Press(J,2) Phf=(\log \text{Press(J,1)} \log \text{Vphc=Press(J,1)} 100 Company (100 C Fhe=(Lpho-Upho0)xkphc+Fbar END IF Voltsalemp.J,1: GOSUM Toals Taal If Ment TMEN VoltseTempla,500 G030P Toals Thoal Volts:Temp(J,E) 55] GDSUE Toolic Th:f=T ENL IF Hairehmair*Cdair*Fax.7854r(Dapronok=13)/(Ts^.5) - Bparehmair*Cdair*Fax.7854x(Dapronok=13)/(Ts^.5) F=.108*Mfuel/Mair IF Hn=0. THEN GOTO lump IF Pho(=:Pcx2) TPEN Hhf=1. IF Pho(=:Fc>2) TPEN Muc=1. Mhf=Kmhf*CdhfxPhf*.7854*(Dhfchcke13)/(Thf1.5) - Mho=Fmhe*Edho*Fho*.7854*(Dhochche13)/(Thf1.5) 6750 6750 6770 6780 Jump: 6780 Jump: 6781 6820 6820 6831 IF Ht=[. THEN Phif=i Phic=C Mof=3 5030 more of the first f IF MSF4.0001 THEN MSF=.0001 IF Ms64.0001 THEN MSom.0001 IF FBF4.0001 THEN PSF=.0001 6700 6718 6720 6730 IF Phot.0001 THEN Pho=.0001 6740 6740 6770 6770 IF Pc(.0001 THEN Fc=.0001 IF Marr)2000, THEN Marr=2000. IF Bpair)2000, THEN Bpair=2000. IF mfuel)2000, THEN MEuel=2000. 6920 6790 7000 IF F2000. THEN F=2000. IF Mhf=2000. THEN Mhf=2000. IF Mhf=2000. THEN Mhf=2000. IF Phf=2000. THEN Phf=2000. IF Pho:2000. THEM Pho=2000. IF Pc:2000. THEM Pc=2000. 7040 PRINT USING TODD, 3X, MD. DDDE 3X, MD. DDDE ,3X, MD. DDDE ,3X, 3CMC. BBSS ,3x ,2,3CMC. BBSS ,3x ,2,3CMC. BBSS ,3x ,3CMC. ,3x ,3CMC. BBSS ,3c ``` ``` FRINT USING "5A,5X,7(7A,7X)";"Count","Ta","Toin","Tex1","Tex2", faugro di "Tavedo" FOR J=1 TO 10 Volto=leno (,1) GOSCE foeld 16=1 Universament 2) Volts=TemaxJ,2) GOSUP Teals Teams Volta-Tens(1,3) GOSUN Toals Texton Volta-Tens(1,4) GOSUN Toals Texton Velts=Abstemp(J,1) GOS/B (calc Taugus =T Velts=Abstems(J,2) GOS/B (calc Taugus =T Taugudist Volta=Auctemp (J, Z) 0050F Coalc Taugudist IF Tax(100. THEN Ta=100. IF Text(100. THEN Text=100. IF Text(100. THEN Text=100. IF Text(100. THEN Text=100. IF Taugudit00. THEN Taugud=100. IF Taugudit00. THEN Taugud=100. IF Taugudit00. THEN Taugud=100. IF Taugudit00. THEN Taugud=100. IF Taugudit00. THEN Taugud=100. IF Taugudit00. THEN Text=4000. IF Taugudit000. THEN Text=4000. IF Taugudit4000. THEN Taugud=4000. 7410 PRINT USING "DDD,3X,7(MDD.DDE 80 dd 7 7450 HEYT 7450 Finish: " 7400 Finish: " 7400 Finish: " 7450 FRINT USING O" 7550 FRINT "DATA DUTPUT IS COMPLETE" 7550 PREP 7530 PAUSE 7540 ENI ``` #### APPENDIX B #### Run Checklist ## TEST CELL # 1 - 1. Ensure yellow and top blue air valves in the solid fuel ramjet cell are closed. - 2. Open lower blue valve (opens air line to Test Cell #2 or $T-\ell3$ ). - \*\* Note \*\* At least one valve should be open at all times from the main air line to ensure an air vent in the event of component failure. ## NITROGEN BOTTLE ROOM - 1. Fully open the control room nitrogen bottle. Ensure that there is at least 1000 psi. - 2. Fully open actuator nitrogen bottle. Ensure that there is at least 500 psi available. ### CONTROL ROOM - 1. Ensure AC master switch is on and the red covered main air switch is closed on the solid fuel ramjet control panel. - 2. Ensure the air flow set pressure is zero. - 3. Ensure the T-63 combustion chamber safety thermocouple is installed and operating. 4. Ensure the fuel tank set pressure (gauge on panel) is less than 500 psi. #### FUEL STORAGE ROOM - 1. Open nitrogen bottle valve (need at least 400 psi more pressure available in the bottle than the desired fuel line/tank pressure, or 900 psi minimum). - 2. Adjust hand loader to read 700 psi. - 3. Slowly open the nitrogen gas supply valve located behind the fuel tank near the wall. - 4. Slowly open the fuel line valve from the bottom of the tank. #### OUTSIDE/CONTROL ROOM - 1. Open main air plug valve to full open (minimum of 2500 psi required for a run). - 2. Ensure all thermocouples are turned on (if required) and pressure transducers and tubing are secure at the test stand. - 3. The heated sample line temperature control box should be set to 275 deg.F and the gas analyzers in the control room should be up and operating. The three main power switches for the electronic equipment racks should be ON. - 4. Load and run the "T63NOX" computer program on the HP microcomputer. The pressure transducers should now be calibrated if not already done. Enter the appropriate zeros and constants in the program. - 5. Set the main air pressure to 600 psi using the hand loader. - 6. Set the fuel pressure to 500 psi using the hand loader. - 7. Go though the flow rate set procedures in accordance with the computer program. - 8. Ensure the printer is "on-line". - 9. Check for personnel near the cell and for golfers. Activate the exterior warning horn an check main air flow rate when cued by the computer. - 10. Check that safety key No. 3 is inserted and enabled. - 11. Turn on the siren. - 12. Start strip chart recorder and mark zero/ambient conditions. - 13. Signal for start of purge nitrogen. - 14. Activate main air CN. - 15. Simultaneously, activate the toggled engine ignitor and fuel switch. Check desired fuel flow rate (0.33 GPM). Watch for hot or wet start by visually observing exhaust smoke at rig and monitor the digital combustion chamber safety temperature readout (commence shutdown if temperature reaches 1380 deg. F). - 16. When steady-state operation is reached, begin traversing the Kiel probe in the augmentor tube and obtain analyzer measurements. - 17. While at steady operation collect data with the HP microcomputer and from the gas analysis equipment. - 18. After data is gathered, switch fuel OFF. Leave main air on until engine and augmentor tube are ccol. - 19. Turn main air CFF, record run time, and calculate fuel used during run. Update fuel board in fuel storage room. - 20. Isolate fuel tank with valves and bleed excess fuel in lines with fuel switch activation. - 21. Close main air valve outside. - 22. Vent fuel tank from control panel if desired and close fuel tank nitrogen bottle. - 23. Bleed remaining air heater and torch gases from lines and vent with remaining main air in lines. Back off pressure loaders to zero in the control room. - 24. Secure analyzers, complete shutdown, and reduce data. #### APPENDIX C ## Gas Analyzer Checklist #### Two Hours Prior - 1. Turn on the Power to Model 900. It is not necessary to run any pumps at this time. When the heater has brought the unit up to temperature the temp cycle light will extinguish. One Hour Prior - 1. Turn on the Model 10AR power and ozone switch. - 2. Turn on the Model 900 pump switch. - 3. Plug in the vacuum pumps for the Model 10 and Model 900 (behind the cabinet on the floor). - 4. Plug in the vacuum pump for the Model 900 mounted to the back of the unit. - 5. Turn on the dilution gas to approximate one psi. This gas can be compressed ambient air. - 6. Turn on 0, for Model 10AR to 10 psi. - 7. Expected readings on Model 900: Chamber vacuum 23" Hg Sample vacuum 10" Hg Flow meter inside 1.8 Temp inside 175 deg F Expected readings on Model 10: Converter 650 deg C Bypass 2.25 SCFH Sample 5" Hg Reaction chamber 29.5"Hg O<sub>2</sub> press inside 2 psi ## 30 Minutes Prior - 1. Turn on Model 48. - 2. Turn on $NO_{\mathbf{x}}$ span gas to 3 psi an 0.8 SCFH and connect to span port of Model 900. Switch Model 900 to span. Note reading and adjust calibration to obtain exact concentration of span gas divided by 20. - 3. Secure span gas and switch Model 900 back to sample and note Model 10 returns to zero. - 4. Verify gas sample switch in test cell with air pressure. ## APPENDIX D | | | | | | | | Trai | nsm | ittar | nce I | Data | a | | | | | | | | | |-------------|-------|-----|-----------------------------------------|-----------|---------|-----------------------|-----------|----------|----------|-------|---------------|---------------|------------------------------|---------------|---------------------------------------|----------|-----|-------------------|----------|-----------| | | • | | } | i<br>i | | | [. | | | | | | | = | · · · · · · · · · · · · · · · · · · · | • | | :; | | | | | | | 1 | ! | | | | | | | | :: | - | francisco - | ;<br>; | | | | | : | | | | | | . . | | | | | !<br>! | | | | | - | | į<br>i | | : | | | | | | | | 1 | 1 | | | | | | 1 | | 1 | 159 | | | | | | | | | | | • • • • • • • • • • • • • • • • • • • • | · · ; · | | | | | | | | | | | • | : | i | l | | | | | | | | . | | / | | | i | 1::: | 1 | | | 1.2 | 4 | | | | | | | | | | 1 | i | | | | | ( | ; - | | | | Ž | | | | 1 | | 1 | | **** | 1 | | | . ;- | • • • • | | | | | | | | | 13 | | - | | ļ <u></u> | | | | A 11-1-12-1 | | | į | | | | į | | 1 | | :<br> | | | -1 | | ;<br>; | | | | 1 | | | | | | - | | | - ← W | YEST S | CFF | | | | | 127 | 1 | 1 | | : ; | | | | | | | | i | | | | | i | | 1 . | 1 | | 1. | | | | : · · · · · · · · | | | | 1 | , | | 50 | | | 3 | | ? | 70<br>: | ļ: | · · · · | | | | | | | | 2 | | | | | | | | | | | <b>.</b> | | 1 . | : | | رم <del>ج</del> ر :<br>-چارد | į | | ! | | | : 1 | | | | | | | | | | 1 | | 1 | 1 | | | | < CV | INT C | ir - | • | 1 | | | | | | | | | | | | | | | | i | ٠. خ. | ;<br>: | | !<br>! | • . | | | ′ | | | | | | | | | 1 | | i<br>i | 1 | ! | ļ . | | į | | | | | | | | | | | 1 | | | έ. | | | į. | | | | | | | | | | | | | | | | | | | | i | | <b>.</b> | | :<br>• | | | | | | | | : | | | | | | 1 | | | | : | | 1 | 0 | 5 | ŋ | 1 | (<br>(0 | : | 10 | 2 | r) : | 10 | ) | | | | | 1 | ; | | 1 1 | | | | 1: | [ ] | | 1 | | | : | | | - | | | | | | | • • • • | | | | | | | : | | -4- | | 1 | | | : | | | | | | | • • • • • | i. | | | | | | | : | | 4 | į<br>1 | | i . | | | | | | | | | ; | | | - | | | 1 | | | : | | :<br> | | | | | : | | | 1 | | | | . ! | | Ţ. | • • • • | - ' | ! | | | | | | | <u> </u> | | | | | | | | . i | | | | | ¥-₩250 | 5 03 | | | | <del></del> . | | | | | | | | | | | | | | | | | | | | | | ; | | : | | | | | ] | | | | • | | 1 | | | · ;. | | | | | | ! | | ļī: | | ME ON | | ! | | | | i | 1 . | | • • • • • • | • | | | | | | | | | | - | → CAIA | Tel . | | | | | | : | | | | | : | | , | . () | i<br> | • | : : : | | | 3- | . : | 1 | | | . | | | | : | | 1 | 1 | | | 4 | 5.4 | ; | | 1 | | | † ·<br>j<br>₩ | | 1 | | | | | | : " | | | * | | | - ; : | • • • • • | | | . : | | ļ.;:. | | <b>.</b> | :<br>. <b>.</b> | | | | | ; | | 1 | 1 | | <b>:</b> ., | | | 4. | | | | i | | | | [*.<br>: | | !<br>! | | i<br>1 | _ I | | | i.<br>O | 50 | • | 50<br> | 60 | | | i | 8 | ; 1 | 1: | | | | | | | | ! | [ | | | 1 | ; | • | 1 | • | 1 | <b>J</b> - ′ | | | | | | | | - | | | | 1 | | | | | | | | : | | 1.2 | | | | 1 | | | | L | ļ | | | | | ; | | | • | | • | | | | | | : | 1 | | | | | i . | : | | | . | | | | i | | 1 | • • | | | | | į | | | | | | | | | | : | S = + · | | į | | | | | | - | : | | : | | 1<br>•<br>• • | | | | | 1 | | | | | | WY | NNS | 0 2 | 12.5.7 | 901 | | <u>م</u> ي.<br>د موان | | | : | | | !<br>i , · | | | | 1 | | | Í | í | | 6 | Sept | 90 | 1 | 7 | | 2 | | | | 1 | | | - | · · - | | | | 1 | | | | | J . 1 | | | - 1 | | | 1 | | <u> </u> | i0 | 5 | 0 = | | | | Ģ. | F | 1 | <u>.</u> | | | | | | • | ٠. | | <u>_</u> | HE M | | | j. | | | : | **LI1 | F OFF | | | ogt Ti | المؤو | $-I_{ij}$ | | | | | • | | | | | | | | | | | | | | | | | | APPENDIX E TIMELINE FOR T-63 ADDITIVE TESTING | Min:Sec | Event | |---------|--------------------------------------------| | 00:00 | Purge air <b>ON</b> | | 00:02 | Strip chart <b>ON</b> | | 00:05 | Main air <b>ON</b> | | 00:07 | Fuel <b>ON</b> | | 00:09 | Ignitor <b>ON</b> | | 00:15 | Engine light off (approx. 1200 F 0.33 GPM) | | 00:20 | Check laser GO/NOGO Mark strip chart | | 00:25 | Adjust view from IR camera if necessary | | 00:30 | Operate at steady state no additive | | 01:00 | Take hot run data HP and IR | | 01:45 | Turn additive pumps ON | | 01:50 | Mark strip chart | | 02:30 | Take hot run data HP and IR | | 03:15 | Turn additive pumps <b>OFF</b> | | 03:20 | Mark strip chart | | 03:45 | Take hot run data HP and IR | | 04:30 | Secure fuel | | 04:35 | Mark strip chart air only | | 04:55 | Secure air | | 05:00 | Secure purge/strip chart | #### LIST OF REFERENCES - 1. Lefbevre, Arthur H., Gas Turbine Combustion, p.467, McGraw-Hill, 1983. - 2. Lindsay, R.H., An Experimental Investigation of Sooting Characteristics of a Gas Turbine Combustor and Augmentor Tube, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1988. - 3. Naval Postgraduate School, Measurements of Gas Turbine Combustor and Engine Augmentor Tube Sooting Characteristics, Young, M.F., Grafton, T.A., Conner, H., and Netzer, D.W., July 1988. - 4. Cashdollar, K.L., Lee, C.K., and Singer, J.M., "Three Wavelength Light Transmission Techniques to Measure Smoke Particle Size and Concentration", Applied Optics, Vol. 18, No. 18, p. 1763-1769, June 1979. - 5. USAF Engineering and Services Laboratory, Soot Control by Additive-A Review, by J.B Howard and W.J. Kausch, p.4, September 1979. - 6. Glassman, I., Combustion, Second edition, p.329, Academic Press, 1987 - 7. Williamson, S.J., Fundamentals of Air Pollution, p. 279, Addison-Wesley Publishing Co., 1973. - 8. USAF Engineering and Services Laboratory, A New Catalyst For NO, Control, by B.W. Nelson, S.G. Nelson, M.O. Huggins, and P.A. Brandum, Sanitech Inc., June 1989. - 9. Berry, L.G. and Mason, B., Mineralogy; Concepts, Descriptions, Determinations, p. 509-510, W.H. Freeman, 1959. - 10. Kerr, G.T., "Synthetic Zeolites," Scientific American, v.262, p. 100-105, July 1989. - 11. Grafton, T.A., Measurements of Gas Turbine Combustor and Engine Augmentor Tube Sooting Characteristics, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1987. - 12. Behrens, C.K., An Experimental Investigation Into NO<sub>x</sub> Control of a Gas Turbine Combustor and Augmentor Tube Incorporating a Catalytic Reduction System, Master's Thesis, Naval Postgraduate School, Monterey, California, March 1990. - 13. Headquarters, Department of the Army, Technical Manual TM 55-2840-231-24, Organizational, DS, and GS, Maintenance Manual for Engine Assembly Model T-63-A-5A (2840-923-6023) and Model T-63-A-700 (2840-179-5536), p. 1-13, 3 March 1972. - 14. Instruction Manual, Model 900 Heated Sample Gas Dilution and Conditioning Unit, Thermo Electron Corp., Hopkinson, Massachusetts, January 1983. - 15. Instruction Manual, Model 10A Rack-Mounted Chemiluminescent NO-NO, Gas Analyzer, Thermo Electron Corp., Franklin, Massachusetts, 1987. - 16. Instruction Manual, Model 48 GFC Ambient CO Analyzer, Thermo Electron Corp., Franklin, Massachusetts, 1989. - 17. Cruise, D.R. Theoretical Computaions of Equilibrium Compositions, Thermodynamic Properties, Performance Characteristics of Propellent Systems, April 1979, Naval Weapons Center, China Lake, CA. - 18. Kreith, Frank, Principles of Heat Transfer, p. 214-215, Intl. Textbook Co., 1959.